ANALYSIS OF THE NOVEMBER 2002 ADAK, ATKA and AMLIA ISLANDS RED KING CRAB COMMISSIONER'S PERMIT SURVEY By Karla Granath Regional Information Report¹ No. 4K03-33 Alaska Department of Fish and Game Division of Commercial Fisheries 211 Mission Road Kodiak, Alaska 99615 May 2003 approval of the author or the Division of Commercial Fisheries. ¹ The Regional Information Report Series was established in 1987 to provide an information access system for all unpublished division reports. These reports frequently serve diverse ad hoc informational purposes or archive basic uninterpreted data. To accommodate timely reporting of recently collected information, reports in this series undergo only limited internal review and may contain preliminary data; this information may be subsequently finalized and published in the formal literature. Consequently, these reports should not be cited without prior # **AUTHOR** Karla Granath is the Assistant Area Management Biologist for the Alaska Department of Fish and Game, Division of Commercial Fisheries, Box 920587, Dutch Harbor, AK. 99692. # TABLE OF CONTENTS | | <u>Page</u> | |-----------------------------------|-------------| | LIST OF TABLES | i | | LIST OF FIGURES | i | | LIST OF APPENDICES | i | | ABSTRACT | 1 | | INTRODUCTION | 2 | | Fishery Regulations | 3 | | METHODS | 4 | | RESULTS | 5 | | Adak Island Stations | 6 | | Atka Island Stations | 6 | | Amlia Island Stations | 6 | | South Atka/Amlia Islands Stations | 6 | | DISCUSSION | 6 | | LITERATURE CITED | 8 | | TABLES | 9 | | FIGURES | 15 | | APPENDIX | 23 | # LIST OF TABLES | <u>Table</u> | | Page | |---------------|---|-------------| | 1. | Aleutian Islands, Area O, red king crab commercial fishery data,
1960/1961 – 2002/2003 | 9 | | | LIST OF FIGURES | | | <u>Figure</u> | | <u>Page</u> | | 1. | Aleutian Islands red king crab fishery harvest and effort, 1960/61 – 2002/03 | 15 | | 2. | Aleutian Islands Area O king crab Registration Area | 16 | | 3. | Adak Island red king crab survey stations, November 2002 | 17 | | 4. | Atka Island red king crab survey stations, November 2002 | 18 | | 5. | North Amlia Island red king crab survey stations, November 2002 | 19 | | 6. | South Atka/Amlia Islands red king crab survey stations, November 2002 | 20 | | 7. | Location of survey pots set in the Adak Island locale, November 2002 | 21 | | 8. | Location of survey pots set in the Atka/Amlia Island bcales, November 2002 | 22 | | | | | | | LIST OF APPENDICES | | | Appen | <u>ndix</u> | <u>Page</u> | | A. | Commissioner's permit for the 2002 western Aleutian Islands survey | 24 | | B. | Coordinates of station corners for the November 2002 Adak, Atka and Amlia Islands red king crab survey | 26 | | C. | Soak time, depth and catch information for the November 2002 Adak, Atka, and Amlia Islands red king crab survey | 39 | | D. | Pot contents from bycatch samples taken during the November 2002
Adak, Atka and Amlia Islands red king crab survey | 43 | #### **ABSTRACT** In November 2002, a stock assessment survey for red king crabs *Paralithodes camtschaticus* was conducted under authority of a commissioner's permit in the Adak, Atka and Amlia Island areas of the western Aleutian Islands. The permit terms were designed to provide for the collection of relative abundance and stock-condition data. Because of budgetary constraints, the survey structure allowed participants to sell all legal red king crabs captured during the survey to cover costs. Observer coverage was required on all vessels to collect size frequency, shell-age, sex and crab relative abundance information. The survey period was from November 1 through November 30, 2002. Methods for retaining captured crabs were outlined in the commissioner's permit for the survey. The permit specified stations, soak time, number of pots, logbook and observer sampling requirements for each participating vessel. The survey area was divided into four locales which together had a total of 116 survey stations; Adak Island, North Atka Island, North Amlia Island and South Atka/Amlia Islands. Ten vessels surveyed a total of 61 stations composed of 1,085 pot lifts. Although the area was not entirely surveyed due to the failure of participants to complete all their assigned stations, the portion that was completed indicates that the red king crab stocks around Adak, Atka and Amlia Islands continue to be severely depressed. A total of four legal red king crabs were captured during the November 2002 survey. #### INTRODUCTION The Adak red king crab fishery began in 1961 when four vessels harvested 2.1 million pounds. Harvest in the Adak Area (formerly Area R, west of 172° W long.) reached a peak of 21 million pounds in 1964/65. From 1967/68 to the 1972/73 seasons, catches were relatively stable at 14 million to 19 million pounds. The large red king crab harvests were made possible by several years of strong stock recruitment and by the exploitation of red king crab populations discovered east of Adak Island. In addition to the eastward exploration, some vessels started fishing in the waters of the Petrel Bank, Amchitka Island and other westward islands where a separate fishery, Area S, was created in 1967. The catch from Area S was not large, and in 1978 Area S was merged into Area R to form the Petrel Bank and Western Aleutians Districts (ADF&G 1985). After the 1972/73 season, harvests declined so sharply that the Alaska Board of Fisheries (BOF) did not open the 1976/77 season. Fluctuating harvest levels from one year to the next characterized the red king crab fishery in the western Aleutians and the general trend was one of decreasing harvests in the 1980s and 1990s (Table 1; Figure 1). Aleutian Islands red king crab harvest goals have been based on historic catch data, although in the late 1970s guideline harvest level (GHL) ranges were established using a blend of pot survey results and fishery data. Western Aleutian Islands pot surveys conducted from 1975 to 1977 provided catch per unit effort (CPUE, defined as crabs per pot lift), fecundity and relative abundance information (ADF&G 1978). GHLs were often modified in season based on fishery performance. Historic fishery GHLs set in the late 1970s ranged from 0.5 million to 3.0 million pounds in the Adak Registration Area (ADF&G 1978). Because of poor fishery performance and declining stocks, the eastern Aleutian Islands red king crab fishery has been closed since 1983. The western Aleutian Islands remained open until 1996, when it also closed due to poor fishery performance and red king crab stock recruitment failure as indicated by observer data. Prior to the closure in the western Aleutian Islands, the area that supported red king crab harvest was severely reduced. Harvests from the Attu area declined in the early to mid 1980s and the Atka/Amlia area declined in the late 1980s. In the late 1980s and early 1990s, fishery harvests occurred mainly from the Petrel Bank area. However, by the 1995/96 season, harvests from the Petrel Bank area had also declined (Bowers et al. 2002). On November 1, 1998, a limited commercial fishery was opened in two locations of the western Aleutian Islands in order to assess the status of red king crabs. The GHL for each area was set using historic catch information. East of 179° W long., a GHL of 5,000 pounds was established and west of 179° E long, a GHL of 10,000 pounds was set. Closed waters included the Petrel Bank, or the area between 179° E and 179° W long. The department did not open the Petrel Bank area in 1998/99 because prior efforts had provided some population data (Byersdorfer 1998). Three vessels registered to harvest red king crabs in the Aleutian Islands during the 1998/99 season, but only one recorded any landings. The GHL was not reached in either open area and the fishery was closed by emergency order on July 31, 1999. Observers were required on all vessels participating in the 1998/99 fishery. In September of 1999, the North Pacific Fishery Management Council's Crab Plan Team met and discussed the Aleutian Islands red king crab stock status. The department had received requests from industry to open a limited commercial fishery in the western Aleutians to provide stock assessment information. Since recent fishery-based assessments were not providing adequate data for fishery management and because of concerns for serial depletion at very low stock levels, the Crab Plan Team recommended that ADF&G conduct a survey prior to allowing a commercial fishery. The Team also recommended the development of a survey plan with Industry participation in the design. Survey results would be compared to past fishery CPUE, size frequency and prerecruit levels to help judge the current health of the stock. In January and February of 2001, the department conducted a survey of the Petrel Bank utilizing the commercial fleet. However, because of low catches of prerecruit males and females, a second survey was designed for November 2001. At that time, November 1 was the regulatory opening of the Aleutian Islands commercial red king crab fishery. Small crabs had been caught during the commercial fishery in November and December of prior years; therefore the survey area was assessed again during November to address concerns of survey timing on survey results. Observer coverage was required on all vessels that participated in the 2001 surveys. The survey area was divided into stations (20 in Jan/Feb, 28 in Nov) and an equal number of stations were randomly assigned to participating vessels. Vessel operators were required to operate 25 pots in each assigned station. Specific gear, soak time and pot spacing requirements were outlined in the commissioner's permit. Survey results indicated healthy levels of legal males and the Petrel Bank fishery was opened in 2002 with a GHL of 0.5 million pounds (Bowers et al.
2002). At the March 2002 BOF meeting, the department received requests from industry to conduct similar surveys in other portions of the western Aleutians. Therefore, the department designed and conducted a survey to assess the red king crab stock between 172° W long., and 179° W. long. beginning November 1, 2002. ## Fishery Regulations Regulations governing the Aleutian Islands red king crab fishery are generally similar to Bering Sea king crab regulations. However, some regulations address concerns specific to the Aleutian Islands. A vessel may be registered to fish in the commercial red king crab and golden king crab fisheries at the same time; however, only single line pots may be operated in areas open to red king crab fishing and only longline pots may be operated in areas open to golden king crab fishing. Likewise, only red king crab may only be retained from single line pots and golden king crab may only be retained from longline pots. Pot limits exist only for the Petrel Bank fishery; there are no pot limits for other king crab fisheries in the Aleutian Islands. All pot gear must contain an opening in a sidewall of no less than 18 inches, laced together with cotton twine, as an escape mechanism. In addition, pots used for only red king crab must have at least one-third of one vertical surface composed of not less than nine-inch stretch mesh webbing to permit the escapement of undersized red king crab. Escape mechanisms for vessels targeting golden king crabs, or fishing both species simultaneously using the same pots must have four 5.5 inch escape rings or one-third of a vertical panel of 9-inch stretched mesh webbing. Vessel length restrictions apply in two areas of the Aleutian Islands. In Unalaska Bay, vessels fishing for red king crabs must be under 58 feet overall length. In state waters between 172° W long, and 179° W long, the commissioner may issue a permit only to a vessel 90 feet or less in overall length, to fish for red king crab. Observers are required on all vessels over 58 feet in overall length fishing for king crabs in the Aleutian Islands. Observers on golden king crab vessels provide red king crab bycatch data from that fishery, although red king crab catch in golden king crab gear is minimal due to the limited overlap in depth distribution of the two species. In the directed red king crab fishery, observers provide data on retained and non-retained crabs, as well as data related to fishing patterns. #### **METHODS** The western Aleutians (Figure 2) survey area between 172° W long. and 179° W long. was opened by emergency order to the harvest of legal male red king crabs under the authority of a commissioner's permit, from November 1 through November 30, 2002. The survey area was developed in consultation with industry and focused on areas of historic red king crab abundance in the Adak, Atka and Amlia Islands areas that have been closed to commercial red king crab fishing since the 1998/99 season and had not been previously surveyed. A news release announcement for the survey was posted on September 13, 2002 and the deadline for applicants was October 11, 2002. Survey stations were grouped into four locales; Adak which had 48 stations (Figure 3), North Atka which had 24 stations (Figure 4), North Amlia which had 20 stations (Figure 5) and South Atka/Amlia which had 24 stations (Figure 6). Within each locale, stations were further subdivided between state and federal waters. Regulations for this area give preference to vessels 90 feet or less in overall length to fish in the state-water portion of the survey and vessels applying for stations in federal waters were required to hold a federal Bering Sea/Aleutian Islands crab license with an Aleutian Islands red king crab endorsement. The four locales contained a total of 56 state-waters stations and 60 stations in federal waters. Participants were asked to specify whether they intended to participate in one or more of the four locales and if they intended to survey state waters, federal waters or both (depending on vessel size and endorsements). Survey stations were assigned separately for state waters and federal waters within each locale which often necessitated removing or adding extra stations to ensure an equal number were allocated to each participant. Stations were approximately twenty-five square nautical miles, although station size varied depending upon station location and the bottom contour. All stations were less than 100 fathoms in depth. Vessel operators were required to contact the department prior to operating gear. Participants were allowed to complete 25 pot pulls in each station. Pots were to be spaced no less than ¼ nautical mile apart and soak times were set at a minimum of 24 hours and a maximum of 48 hours. Pots could only be legal red king crab gear and only two opposing tunnel entrances were permitted. A vessel operator could use no more than two pot sizes. If two pot sizes were used, the pot types must be randomly fished within the station. Longlining of pots was not allowed. The pot mesh could be no larger than 5-inches stretched mesh. Escape rings had to be closed with a maximum diameter of 3.5 inches. Each vessel operator was required to record the contents of each pot in a logbook. Observer coverage was mandatory and was paid for by the participant. Observers were required to sample and measure the contents of every fifth pot (for a total of five pots per station if all 25 pot lifts were completed) and sample additional pots with significant catches as time permitted. For all non-sampled pots, the observer and vessel crew counted the size and sex categories of all red king crabs. The vessel operator was required to report to ADF&G the number of pot lifts and number of legal and sublegal male and female crabs from each completed station prior to moving to the next station. #### RESULTS Twenty-seven vessel operators applied for a commissioner's permit by the October 11 deadline. Nine vessels qualified to survey the state-water stations, seventeen vessels qualified for federal-water stations and four vessels qualified for both state and federal-water stations. One vessel did not qualify to fish in either state or federal waters and was not assigned any stations. The 26 qualifying vessels were assigned from one to 10 stations, depending on which locales they chose and where they were qualified to survey. After the initial assignment of stations on October 12, vessel owners/operators were given until October 16 to make a final decision on their participation in the survey. Thirteen vessels decided to drop out of the survey and their stations were re-assigned to the remaining vessels on October 17. Of the remaining 13 vessels, four qualified for only state-water stations, seven qualified for federal-water stations and three vessels qualified for both state and federal-water stations. Final station assignments were announced October 18 and vessels were allocated anywhere from two to nineteen stations, depending on locales selected and qualifications. Twelve of the 13 vessels that were assigned final stations signed a commissioner's permit for the survey and three vessels (including one that did not sign the permit) dropped out of the survey before leaving port. Ten vessels participated in the survey. Two vessels surveyed in state waters only, six vessels surveyed in federal waters only and two vessels surveyed both state and federal waters. Survey catches were poor and only four legal males were captured during the entire survey. One vessel reported an estimated 260 sublegal and 260 female red king crabs from a single pot that was set outside of their assigned stations, but further efforts in the vicinity were unsuccessful at capturing additional red king crabs. Due to the poor survey catches and high vessel operation costs, many vessels were unable to fulfill their commitment to survey all assigned stations and only 22.4% of the survey stations were completely surveyed (all 25 pot lifts). Average soak time for the survey was 30 hours and pots were fished at an average of 61 fathoms. Vessels began survey activities on November 1st or 2nd, with the exception of one vessel that was fishing for golden king crabs in the area and did not begin their portion of the survey until November 6. Vessels spent three to eleven days surveying and all except two boats completed their assigned stations or withdrew within a week of starting. Only two vessels completed every station that they were assigned (both vessels had two stations). #### Adak Island Stations All ten vessels surveyed stations around Adak Island. Of the 1,200 possible pot lifts (from 48 stations) only 33.7% were completed (Figure 7). Three legal red king crabs and one sublegal red king crab were captured from the stations east of Great Sitkin Island. Bycatch from pots sampled by observers contained Tanner crabs, *Chionoecetes bairdi* (33%); brittle sea stars, class Ophiuroidea (16%); lyre crabs, *Hyas lyratus* (12%); yellow Irish lords, *Hemilepidotus jordani* (9%); and Pacific cod, *Gadus macrocephalus* (8%). #### Atka Island Stations Six vessels surveyed stations on the north side of Atka Island. Fifteen of the 24 stations in the north Atka Island area had some survey effort and 40.7% of the 600 possible pot lifts were completed (Figure 8). No legal red king crab were captured from any of the Atka Island stations. One pot pulled from station B-5 on the west end of Atka Island had an estimated 260 sublegal and 260 female red king crabs. Other pots sampled from the same area recorded no catch of red king crabs. Bycatch from pots sampled by observers contained Tanner crabs (61%), lyre crabs (10%) and yellow Irish lords (8%). #### Amlia Island Stations Four vessels surveyed stations on the north side of Amlia Island. This locale had the lowest survey coverage with only 28% of the possible 500 pot lifts completed (Figure 8). One legal red king crab was
harvested from state waters east of Atka Island. No sublegal or female red king crabs were captured from any of the Amlia Island stations. Observer data indicated that Tanner crab comprised 73% of the catch from these stations with Pacific cod (6%) and octopus (3%) making up a smaller portion of the catch. ## South Atka/Amlia Islands Stations Six vessels surveyed stations on the south side of Atka and Amlia Islands. This locale had the highest percent of completed pot lifts with 49.5% of the possible 600 completed (Figure 8). There were no recorded catches of red king crabs from the stations surveyed in this locale. Data recorded by observers indicate higher groundfish abundance in this locale compared to the other survey locales. Yellow Irish lords were caught most frequently (20%), followed by Pacific cod (15%), Pacific halibut, *Hippoglossus stenolepis* (11%), octopus (10%), miscellaneous sculpin, suborder Cottoidei (7%) and lyre crabs (7%). ## **DISCUSSION** The red king crab commercial fishery in the western Aleutians area around Adak, Atka and Amlia Islands was closed for three seasons prior to the 2002 survey. Previous stock assessment efforts utilizing the commercial fishery provided little information on stock status or relative abundance of red king crabs in the western Aleutian Islands because they were not systematically conducted in a defined study area. Station design for the 2002 survey was accomplished with input from industry and methods were developed to allow for the assessment of the red king crab stock in a systematic and repeatable manner. Requirements for short soak time and closure of escape mechanisms were designed to increase the retention of sublegal male and female king crabs. Capture of red king crabs from the November 2002 survey indicates that the population in this area continues to be severely depressed and no commercial fishery in this area is warranted now or in the near future. The survey was only partially completed. Out of a possible 2,900 pot lifts only 1,085 or 37% were completed. Failure to cover operational costs was the main reason participants gave for failing to complete their portion of the survey. In 2002 fishers were paid nearly \$6.50 per pound for red king crabs and for some vessels a catch rate of 10 legal male red king crabs per day would have covered basic costs. The Aleutian Islands are difficult to survey and trawl surveys are preferred over pot surveys for crab stock assessments. However, because of the steep and often jagged bottom topography, only pot surveys are practical in most locations. Pot surveys utilizing the commercial fleet and legal male catch to cover costs are only realistic if adequate legal crabs are being caught; otherwise survey participants quickly withdraw. While the costs incurred by the department are relatively low, significant staff time is invested in designing the survey, issuing permits, briefing observers and monitoring the survey. In order for these types of surveys to be successful in the future, survey areas should be limited to small geographic regions where travel time between stations is minimal and where catches of legal crabs are likely adequate to cover costs to the participants. ### LITERATURE CITED - Alaska Department of Fish and Game (ADF&G). 1978. Westward region shellfish report to the Alaska Board of Fisheries. Alaska Department of Fish and Game, Division of Commercial Fisheries. Kodiak. - Alaska Department of Fish and Game (ADF&G). 1985. Westward region shellfish report to the Alaska Board of Fisheries. Alaska Department of Fish and Game, Division of Commercial Fisheries. Kodiak. - Bowers, F.R., W. Donaldson, and D. Pengilly. 2002. Analysis of the January-February and November 2001 Petrel Bank red king crab commissioner's permit surveys. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 4K02-11. - Byersdorfer, S. 1998. A summary of tagging data collected by observers onboard the F/V *Patricia Lee* during the Aleutians brown king crab fishery from November 1996 to February 1997. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 4K98-22. - Urban, D. 1992. A bottom trawl survey of crab and groundfish in the Kodiak Island, Alaska Peninsula, and Dutch Harbor area, June to September, 1990. Alaska Department of Fish and Game, Division of Commercial Fisheries. Technical Fishery Report 92-10, Kodiak. Table 1. Aleutian Islands, Area O, red king crab commercial fishery data, 1960/1961 - 2002/2003. | Season | Locale | Vessels ^a | Number of Landings | Crabs ^b | Harvest ^{b,c} | Pots
Lifted | CPUE ^d | Avera
Weight ^c | | Deadloss ^c | |---------|---------------------------------------|----------------------|--------------------------|--------------------|---|----------------|-------------------|------------------------------|----------|-----------------------| | 1960/61 | East of 172°
West of 172°
TOTAL | NA
4 | NA
41 | NA
NA | NA
2,074,000 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1961/62 | East of 172°
West of 172°
TOTAL | 4 8 | 69
218
287 | NA
NA | 533,000
6,114,000
6,647,000 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1962/63 | East of 172°
West of 172°
TOTAL | 6
9 | 102
248
350 | NA
NA | 1,536,000
8,006,000
9,542,000 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1963/64 | East of 172°
West of 172°
TOTAL | 4
11 | 242
527
769 | NA
NA | 3,893,000
17,904,000
21,797,000 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1964/65 | East of 172°
West of 172°
TOTAL | 12
18 | 336
442
778 | NA
NA | 13,761,000
21,193,000
34,954,000 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1965/66 | East of 172°
West of 172°
TOTAL | 21
10 | 555
431
986 | NA
NA | 19,196,000
12,915,000
32,111,000 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1966/67 | East of 172°
West of 172°
TOTAL | 27
10 | 893
90
983 | NA
NA | 32,852,000
5,883,000
38,735,000 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | | | | | | | | | | | | Table 1. (Page 2 of 6) | Season | Locale | Vessels ^a | Number of Landings | Crabs ^b | Harvest ^{b,c} | Pots
Lifted | CPUE ^d | Avera
Weight ^c | | Deadloss ^c | |---------|--|----------------------|--------------------------|--|---|-------------------------------------|-----------------------|------------------------------|-------------|-----------------------| | 1967/68 | East of 172°
West of 172°
TOTAL | 34
22 | | NA
NA | 22,709,000
14,131,000
36,840,000 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1968/69 | East of 172°
West of 172°
TOTAL | NA
30 | NA
NA | NA
NA | 11,300,000
16,100,000
27,400,000 | NA
NA | NA
NA | NA
NA | NA
NA | NA
NA | | 1969/70 | East of 172°
West of 172°
TOTAL | 41
33 | 375
435
810 | NA
NA | 8,950,000
18,016,000
26,966,000 | 72,683
115,929
188,612 | NA
NA | NA
6.5 | NA
NA | NA
NA | | 1970/71 | East of 172°
West of 172°
TOTAL | 32
35 | 268
378
646 | NA
NA | 9,652,000
16,057,000
25,709,000 | 56,198
124,235
180,433 | NA
NA | NA
NA | NA
NA | NA
NA | | 1971/72 | East of 172°
West of 172°
TOTAL | 32
40 | | 1,447,692
NA | 9,391,615
15,475,940
24,867,555 | 31,531
46,011
77,542 | 46
NA | 7
NA | NA
NA | NA
NA | | 1972/73 | East of 172°
West of 172°
TOTAL | 51
43 | 291
313
604 | 1,500,904
3,461,025
4,961,929 | 10,450,380
18,724,140
29,174,520 | 34,037
81,133
115,170 | 44
43
43 | 7
5.4
5.9 | NA | NA | | 1973/74 | East of 172°
West of 172°
TOTAL | 56
41 | 290
239
529 | 1,780,673
1,844,974
3,625,647 | 12,722,660
9,741,464
22,464,124 | 41,840
70,059
111,899 | 43
26
32 | 7.1
5.3
6.2 | NA
148.6 | NA
NA | Table 1. (Page 3 of 6) | | | | Number of | ; | | Pots | | Avei | rage | | |---------|------------------------------|----------|--------------------|-----------------------------|--|--------------------------|-------------------|-------------------|---------------------|-----------------------| | Season | Locale | Vessels | Landings | Crabs ^b | Harvest ^{b,c} | | CPUE ^d | | Length ^e | Deadloss ^c | | 1974/75 | East of 172° | 87 | 372 | 1,812,647 | 13,991,190 | 71,821 | 25 | 7.7 | | | | | West of 172°
TOTAL | 36 | 97
469 | 532,298
2,344,945 | 2,774,963
16,766,153 | 32,620
104,441 | 16
22 | 5.2
7.1 | 148.6 | NA | | 1975/76 | East of 172° | 79 | 369 | 2,147,350 | 15,906,660 | 86,874 | 25 | 7.4 | | | | | West of 172°
TOTAL | 20 | 25
394 | 79,977
2,227,327 | 411,583
16,318,243 | 8,331
95,205 | 10
23 | 5.2
7.3 | 147.2 | NA | | 1976/77 | East of 172°
East of 172° | 72
38 | 226
61 | 1,273,298
86,619 | 9,367,965 ^f
830,458 ^g | 65,796
17,298 | 19
5 | 7.4
9.6 | | NA | | | West of 172° | 30 | 01 | 00,019 | 630,436
F I S H E F | • | _ | 9.0 | INA | INA | | | TOTAL | | 287 | 1,359,917 | 10,198,423 | 83,094 | 16 | 7.5 | | | | 1977/78 | East of 172° | 33 | 227 | 539,656 | 3,658,860 ^t | 46,617 | 12 | 6.8 | | | | | East of 172° | 6 | 7 | 3,096 | 25,557 ⁿ | 812 | 4 | 8.3 | NA | NA |
 | West of 172°
TOTAL | 12 | 18
252 | 160,343
703,095 | 905,527
905,527 | 7,269
54,698 | 22
13 | 5.7
6.5 | 152.2 | NA | | 1978/79 | East of 172° | 60 | 300 | 1,233,758 | 6,824,793 | 51,783 | 24 | 5.5 | | NA | | | West of 172°
TOTAL | 13 | 27
327 | 149,491
1,383,249 | 807,195
7,631,988 | 13,948
65,731 | 11
21 | 5.4
5.5 | | 1,170 | | 1979/80 | East of 172° | 104 | 542 | 2,551,116 | 15,010,840 | 120,554 | 21 | 5.9 | | NA | | | West of 172°
TOTAL | 18 | 23
565 | 82,250
2,633,366 | 467,229
15,478,069 | 9,757
130,311 | 8
20 | 5.7
5.9 | 152 | 24,850 | | 1980/81 | East of 172° | 114 | 830 | 2,772,287 | 17,660,620 ^t | 231,607 | 12 | 6.4 | NA | NA | | | East of 172° | 54 | 120 | 182,349 | 1,392,923 ⁿ | 30,000 | 6 | 7.6 | | | | | West of 172°
TOTAL | 17 | 52
1,002 | 254,390
3,209,026 | 1,419,513
20,473,056 | 20,914
282,521 | 12
11 | 5.6
6.4 | | 54,360 | Table 1. (Page 4 of 6) | | | | Number of | • | | Pots | | Aver | age | | |---------|------------------------------|----------------------|-------------------|-----------------------------|-------------------------------|--------------------------|-------------------|---------------------|-----------------------|-----------------------| | Season | Locale | Vessels ^a | Landings | Crabs ^b | Harvest ^{b,c} | Lifted | CPUE ^d | Weight ^c | Length ^e | Deadloss ^c | | 1981/82 | East of 172° | 92 | 683 | 741,966 | 5,155,345 | 220,087 | 3 | 6.9 | NA | NA | | | West of 172°
TOTAL | 46 | 106
789 | 291,311
1,033,277 | 1,648,926
6,804,271 | 40,697
260,784 | 7
4 | 5.7
6.6 | 148.3 | 8,759 | | 1982/83 | East of 172° | 81 | 278 | 64,380 | 431,179 | 72,924 | 1 | 6.7 | | | | | West of 172°
TOTAL | 72 | 191
469 | 284,787
349,167 | 1,701,818
2,132,997 | 66,893
139,817 | 4
3 | 6.0
6.1 | 150.8 | 7,855 | | 1983/84 | East of 172° | | | | | RY CLOS | SED | | | | | | West of 172°
TOTAL | 106
106 | 248
248 | 298,948
298,948 | 1,981,579
1,981,579 | 60,840
60,840 | 5
5 | 6.6
6.6 | 157.3
157.3 | 3,833
3,833 | | 1984/85 | East of 171° | | | | FISHER | | SED | | | | | | West of 171° TOTAL | 64
64 | 113
113 | 206,751
206,751 | 1,367,672
1,367,672 | 50,685
50,685 | 4
4 | 6.6
6.6 | 155.1
155.1 | 0
0 | | 1985/86 | East of 171° | | | | FISHER | RY CLOS | SED | | | | | | West of 171°
TOTAL | 35
35 | 89
89 | 162,271
162,271 | 906,293
906,293 | 32,478
32,478 | 5
5 | 5.6
5.6 | 152.2
152.2 | 6,120
6,120 | | 1986/87 | East of 171° | | | | FISHER | | SED | | | | | | West of 171°
TOTAL | 33
33 | 69
69 | 126,146
126,146 | 712,243
712,243 | 29,189
29,189 | 4
4 | 5.6
5.6 | NA
NA | 500
501 | | 1987/88 | East of 171° | | | | | RY CLOS | | | | | | | West of 171°
TOTAL | 71
71 | 109
109 | 211,712
211,712 | 1,213,933
1,213,933 | 43,433
43,433 | 5
5 | 5.7
5.7 | 148.5
148.5 | 6,900
6,900 | | 1988/89 | East of 171° | | | | FISHER | | SED | | | | | | West of 171°
TOTAL | 73
73 | 156
156 | 266,053
266,053 | 1,567,314
1,567,314 | 64,374
64,374 | 4
4 | 5.9
5.9 | 153.1
153.1 | 557
557 | Table 1. (Page 5 of 6) | | | N | lumber of | | | Pots | | Avera | age | | |---------|--------------|-------------------------|-----------|--------------------|------------------------|----------|------|---------------------|-------|-----------------------| | Season | Locale | Vessels ^a La | andings | Crabs ^b | Harvest ^{b,c} | Lifted C | PUEd | Weight ^c | | Deadloss ^c | | 1989/90 | East of 171° | | | | FISHER | Y CLOS | E D | | | | | | West of 171° | 56 | 123 | 196,070 | 1,118,566 | 54,513 | 4 | 5.7 | 151.5 | 759 | | | TOTAL | 56 | 123 | 196,070 | 1,118,566 | 54,513 | 4 | 5.7 | 151.5 | 759 | | 990/91 | East of 171° | | | | FISHER | Y CLOS | E D | | | | | | West of 171° | 7 | 34 | 146,903 | 828,105 | 10,674 | 14 | 5.6 | 148.1 | 0 | | | TOTAL | 7 | 34 | 146,903 | 828,105 | 10,674 | 14 | 5.6 | 148.1 | 0 | | 1991/92 | East of 171° | | | | FISHER | Y CLOS | E D | | | | | | West of 171° | 10 | 35 | 165,356 | 951,278 | 16,636 | 10 | 5.7 | 149.8 | 0 | | | TOTAL | 10 | 35 | 165,356 | 951,278 | 16,636 | 10 | 5.7 | 149.8 | 0 | | 992/93 | East of 171° | | | | FISHER | Y CLOS | E D | | | | | | West of 171° | 12 | 30 | 218,049 | 1,286,424 | 16,129 | 13 | 6.0 | 151.5 | 5,000 | | | TOTAL | 12 | 30 | 218,049 | 1,286,424 | 16,129 | 13 | 6.0 | 151.5 | 5,000 | | 993/94 | East of 171° | | | | FISHER | Y CLOS | E D | | | | | | West of 171° | 12 | 21 | 119,330 | 698,077 | 13,575 | 9 | 5.8 | 154.6 | 7,402 | | | TOTAL | 12 | 21 | 119,330 | 698,077 | 13,575 | 9 | 5.8 | 154.6 | 7,402 | | 994/95 | East of 171° | | | | FISHER | Y CLOS | E D | | | | | | West of 171° | 20 | 31 | 30,337 | 196,967 | 18,146 | 2 | 6.5 | 157.5 | 1,430 | | | TOTAL | 20 | 31 | 30,337 | 196,967 | 18,146 | 2 | 6.5 | 157.5 | 1,430 | | 1995/96 | East of 171° | | | | FISHER | Y CLOS | E D | | | | | | West of 171° | 4 | 12 | 6,880 | 38,941 | 2,205 | 3 | 5.7 | 153.6 | 235 | | | TOTAL | 4 | 12 | 6,880 | 38,941 | 2,205 | 3 | 5.7 | 153.6 | 235 | | 996/97 | | | | | FISHER | Y CLOS | E D | | | | | 1997/98 | | | | | FISHER | Y CLOS | E D | | | | Table 1. (Page 6 of 6) | Season | Locale | Vessels ^a Lar | mber of dings | Crabs ^b | Harvest ^{b,c} | Pots
Lifted C | PUE ^d | Avera
Weight ^c | | Deadloss ^c | |-----------|----------------------------|--------------------------|---------------|--------------------|------------------------|------------------|------------------|------------------------------|-------|-----------------------| | 1998/99 | West of 174° | 3 | | | CONFI | DENTIA | L | | | | | 1999/2000 | | | | | FISHER | Y CLOSE | ĒD | | | | | 2000/01 | Petrel Bank ^{i,j} | 1 | 3 | 11,257 | 76,792 | 498 | 23 | 6.8 | 161.0 | 0 | | 2001/02 | Petrel Bank ^k | 4 | 5 | 22,080 | 153,961 | 700 | 32 | 7.0 | 159.5 | 82 | | 2002/03 | Petrel Bank | 33 | 35 | 68,300 | 505,642 | 3,782 | 18 | 7.4 | 162.4 | 1,311 | | | | | | | | | | | | | ^aMany vessels fished both east and west of 171° W long., thus total number of vessels reflects registrations for entire Aleutian Islands. ^bDeadloss included. ^cIn pounds. ^dNumber of legal crabs per pot lift. ^eIn millimeters. ^fSplit season based on 6.5 inch minimum legal size. ^gSplit season based on 8 inch minimum legal size. ^hSplit season based on 7.5 inch minimum legal size. ⁱThose waters of king crab Registration Area O between 179° E long., 179° W long., and north of 51°45' N lat. ^jJanuary/February Petrel Bank survey (fish ticket harvest code 15). ^kNovember Petrel Bank survey (fish ticket harvest code 15). Figure 1. Aleutian Islands red king crab fishery harvest and effort, 1960/61 - 2002/03. Figure 2. Aleutian Islands Area O king crab Registration Area. Figure 3. Adak Island red king crab survey stations, November 2002. Figure 4. Atka Island red king crab survey stations, November 2002. Figure 5. North Amlia Island red king crab survey stations, November 2002. Figure 6. South Atka/Amlia Islands red king crab survey stations, November 2002. Figure 7. Location of survey pots set in the Adak Island locale, November 2002. Figure 8. Location of survey pots set in the Atka/Amlia Island locales, November 2002. **APPENDIX** ## Appendix A. Commissioner's permit for the 2002 western Aleutian Islands survey. VESSEL NAME: ADF&G # OPERATOR: ADDRESS: CITY, STATE, ZIP CODE: IN ADDITION TO CURRENT RED KING CRAB COMMERCIAL FISHING REGULATIONS, PARTICIPANTS AGREE TO THE FOLLOWING CONDITIONS: 1) Permit is valid from NOON November 1, to NOON November 30, 2002. 2) Participants may only fish for red king crab in those locales and stations randomly assigned by ADF&G. In state-waters stations, vessels 90 feet or less in length will be given preference. If sufficient vessels 90 feet in length or less are not available to fish all state-waters stations, then vessels greater than 90 feet in overall length will be eligible for those stations. 3) Twenty-five pots are to be fished in each station. Pots may not be reset within a station. Only single pots will be allowed, no longlined pots may be used. Pots will be soaked a minimum of 24 hours and a maximum of 48 hours. Pots will be spaced by at least 1/4 nautical mile. A vessel may use no more than two pot sizes. If a vessel has pots of two sizes, the pot types must be fished 4) randomly within a station. 5) Pots must be legal red king crab gear, however, no more than two opposing tunnel entrances per pot are allowed. Pots may not contain mesh larger than 5 inch stretch mesh. Escape rings must be covered so that all escape ring openings have a maximum diameter of 3.5 inches. 6) Each vessel operator will record location of pots fished, catch, depth and soak time in a logbook supplied by ADF&G. Logbook data will be made available to the observer on request. 7) Observer coverage, paid by the vessel, is mandatory on all participating vessels during the entire survey. Vessel operators must be available to attend the briefing of their observer either in person at the Dutch Harbor ADF&G office, in Adak, or telephonically. Observers will sample the entire contents of every 5th pot from each station for biological measurements and other data. Observers will also opportunistically sample additional pots with significant catches as
time permits. 8) The onboard observer will measure and record all catch and bycatch of the sampled pots. The vessel crew, under direction of the onboard observer, will assist in the counting and determination of size-sex categories of all crab in all non-sampled pots. The vessel operator and crew must exercise patience and slow the pace of fishing to accommodate the accurate collection of all data required for this survey. 9) Participants must report to ADF&G the number of pot lifts and number of legal and sublegal male and female crab from each station completed prior to moving to the next station. 10) Participants will notify ADF&G in Dutch Harbor prior to commencement of gear operation and at the conclusion of gear operation. 11) All tagged red king crab captured will be made available to the observer for biological data collection and -Continued- tag data collection at the time of capture. | Appe | endix A. (page 2 of 2) | | | |-----------------|---|--|----------| | 12) | completed. Vessels participating in both the Islands survey may retain crab from both are | requirements at the close of the survey, or when all stations
Petrel Bank commercial fishery and the Adak/Atka/Amlia
as onboard the vessel if the crab are separated into two or n
weights and biological data from crabs taken in each area. | | | State- | water Stations Assigned: | | | | Feder | al-water Stations Assigned: | | | | ADF& | &G REPRESENTATIVE | DATE ISSUED | | | ticket
surve | harvest information that results from my partici | , hereby authorize the release of confidential fis pation in the November 2002 Adak/Atka/Amlia red king or reporting of stock condition of red king crab in the area to abide by all permit terms stated above. | h
rab | VESSEL OPERATOR INTERIM USE PERMIT Appendix B. Coordinates of station corners for the November 2002 Adak, Atka and Amlia Islands red king crab survey. | Station # | W.Long | min | sec | N.Lat | min | sec | |-----------|------------|-------------|---------|-------|-------------|------| | A1 | 177 | 9 | 20 | 100 | fathom con | tour | | A1 | 176 | 56 | 0 | | fathom con | | | A1 | 177 | 4 | 0 | 51 | 51 | 45 | | A1 | 176 | 58 | 17 | 51 | 51 | 5 | | A2 | 176 | 56 | 0 | 100 | fathom con | tour | | A2 | 100 1 | fathom con | itour | 51 | 57 | 25 | | A2 | 176 | 58 | 17 | 51 | 51 | 5 | | A2 | 176 | 51 | 40 | 51 | 50 | 34 | | А3 | 100 1 | athom con | itour | 51 | 57 | 25 | | А3 | 176 | 47 | 10 | 51 | 57 | 25 | | А3 | 176 | 51 | 40 | 51 | 50 | 34 | | А3 | 176 | 47 | 40 | 51 | 50 | 10 | | A4 | 177 | 4 | 0 | 51 | 51 | 45 | | A4 | 176 | 58 | 17 | 51 | 51 | 5 | | A4 | 177 | 7 | 31 | 51 | 44 | 35 | | A4 | 177 | 1 | 1 | 51 | 44 | 35 | | A5 | 176 | 58 | 17 | 51 | 51 | 5 | | A5 | 176 | 47 | 40 | 51 | 50 | 10 | | A5 | 177 | 1 | 1 | 51 | 44 | 35 | | A5 | 176 | 53 | 9 | 51 | 44 | 35 | | A6 | 177 | 10 | 27 | 51 | 44 | 35 | | A6 | 177 | 1 | 1 | 51 | 44 | 35 | | A6 | 177 | 10 | 27 | 100 | fathom con | tour | | A6 | 177 | 3 | 45 | 100 | fathom con | tour | | A7 | 177 | 1 | 1 | 51 | 44 | 35 | | A7 | 176 | 53 | 9 | 51 | 44 | 35 | | A7 | 177 | 3 | 45 | 100 | fathom con | tour | | A7 | 176 | 59 | 0 | 51 | 37 | 40 | | A8 | 176 | 34 | 45 | 100 | fathom con | tour | | A8 | 3-mile sta | ate-water b | oundary | 100 | fathom con | tour | | A8 | 176 | 33 | 2 | 51 | 55 | 12 | | A8 | 3-mile sta | ate-water b | oundary | 51 | 55 | 12 | | A9 | Д | dak Island | l | 51 | 55 | 12 | | A9 | 176 | 33 | 2 | 51 | 55 | 12 | | A9 | Д | dak Island | l | | Adak Island | | | A9 | 176 | 33 | 2 | | Adak Island | | | Station # | W.Long | min | sec | N.Lat | min | sec | |-----------|------------|----------------|---------|-----------|----------------|---------| | A10 | 176 | 33 | 2 | 51 | 55 | 12 | | A10 | 176 | 24 | 40 | 51 | 55 | 12 | | A10 | 176 | 33 | 2 | | Adak Island | | | A10 | 176 | 24 | 40 | 51 | 49 | 25 | | A11 | 176 | 24 | 40 | | ate-water bo | | | A11 | 176 | 15 | 8 | | ate-water be | - | | A11 | 176 | 24 | 40 | | galaska Isla | - | | A11 | 176 | 15 | 8 | 51 | 52 | 18 | | A12 | 176 | 15 | 8 | 51 | 5 7 | 19 | | A12 | 176 | 4 | 50 | 51 | 57 | 19 | | A12 | 176 | 15 | 8 | 51 | 52 | 18 | | A12 | 176 | 4 | 5 | 51 | 51 | 15 | | | 176 | 3 | 0 | 51 | 51 | 40 | | A13 | 3-mile sta | ate-water b | oundary | 100 | fathom con | | | A13 | | at Sitkin Isla | • | 52 | 3 | 50 | | A13 | 3-mile sta | ate-water b | oundary | 51 | 57 | 19 | | A13 | 176 | 4 | 50 | 51 | 57 | 19 | | A14 | 176 | 9 | 0 | 100 | fathom con | tour | | A14 | 3-mile sta | ate-water b | oundary | 100 | fathom con | tour | | A14 | Grea | at Sitkin Isla | and | 52 | 3 | 10 | | A14 | 3-mile sta | ate-water b | oundary | 52 | 3 | 10 | | A15 | 175 | 58 | 15 | 52 | 3 | 10 | | A15 | 175 | 48 | 25 | 52 | 3 | 10 | | A15 | 175 | 57 | 45 | 51 | 59 | 10 | | A15 | 175 | 48 | 25 | 51 | 59 | 20 | | A16 | 175 | 48 | 25 | 3-mile st | ate-water bo | oundary | | A16 | 175 | 39 | 13 | 3-mile st | ate-water bo | oundary | | A16 | 175 | 48 | 25 | 51 | 57 | 33 | | A16 | 175 | 39 | 13 | 51 | 57 | 33 | | A17 | 176 | 4 | 50 | Gre | at Sitkin Isla | and | | A17 | 175 | 58 | 19 | Gre | at Sitkin Isla | and | | A17 | 176 | 4 | 50 | ι | Jmak Island | | | A17 | 175 | 59 | 18 | ι | Jmak Island | | | A18 | 175 | 52 | 48 | 51 | 54 | 15 | | A18 | 175 | 45 | 33 | 51 | 55 | 19 | | A18 | 175 | 49 | 6 | 3-mile st | ate-water bo | oundary | | A18 | 175 | 45 | 33 | 3-mile st | ate-water bo | oundary | | min sec | N.Lat | sec | min | W.Long | Station # | |--------------------|-----------|--------|--------------|------------|-----------| | 53 8 | 51 | 45 | 57 | 175 | A19 | | 54 15 | 51 | 48 | 52 | 175 | A19 | | ate-water boundary | 3-mile st | 32 | 55 | 175 | A19 | | ate-water boundary | | 6 | 49 | 175 | A19 | | 51 15 | 51 | 5 | 4 | 176 | A20 | | 51 40 | 51 | 0 | 3 | 176 | | | Jmak Island | l | 45 | 57 | 175 | A20 | | ate-water boundary | 3-mile st | 28 | 2 | 176 | A20 | | ate-water boundary | | 32 | 55 | 175 | A20 | | Tanaga Island | | 44 | 10 | 176 | A21 | | Tanaga Island | | 4 | 3 | 176 | A21 | | ate-water boundary | | 44 | 10 | 176 | A21 | | ate-water boundary | 3-mile st | 28 | 2 | 176 | A21 | | 52 18 | 51 | 22 | 19 | 176 | A22 | | 52 18 | 51 | 44 | 10 | 176 | A22 | | ate-water boundary | 3-mile st | 22 | 19 | 176 | A22 | | ate-water boundary | 3-mile st | 44 | 10 | 176 | A22 | | 49 25 | 51 | 56 | 26 | 176 | A23 | | 49 25 | 51 | 22 | 19 | 176 | A23 | | ate-water boundary | 3-mile st | 56 | 26 | 176 | A23 | | ate-water boundary | 3-mile st | 22 | 19 | 176 | A23 | | Adak Island | į. | 53 | 34 | 176 | A24 | | Adak Island | į. | 56 | 26 | 176 | A24 | | ate-water boundary | 3-mile st | 53 | 34 | 176 | A24 | | ate-water boundary | 3-mile st | 56 | 26 | 176 | A24 | | Adak Island | | 18 | 43 | 176 | A25 | | Adak Island | | 53 | 34 | 176 | A25 | | ate-water boundary | 3-mile st | 18 | 43 | 176 | A25 | | ate-water boundary | 3-mile st | 53 | 34 | 176 | A25 | | Adak Island | | | Adak Island | A | A26 | | Adak Island | | | Adak Island | A | A26 | | 35 40 | 51 | 18 | 56 | 176 | A26 | | 36 47 | 51 | 24 | 48 | 176 | A26 | | fathom contour | 100 | undary | ate-water bo | 3-mile sta | A27 | | fathom contour | 100 | 30 | 21 | 176 | A27 | | 58 52 | 51 | undary | ate-water bo | 3-mile sta | A27 | | 58 52 | 51 | 30 | 21 | 176 | A27 | Appendix B. (page 4 of 13) | Station # | W.Long | min | sec | N.Lat | min | sec | | |-----------|------------|--------------|---------|-----------------------------|-----------------------------|---------|--| | A28 | 176 | 21 | 30 | 100 fathom contour | | | | | A28 | 3-mile sta | ate-water bo | oundary | 100 | fathom cont | our | | | A28 | 176 | 21 | 30 | 51 | 58 | 52 | | | A28 | 3-mile sta | ate-water bo | oundary | 51 | 58 | 52 | | | A29 | 3-mile sta | ate-water bo | oundary | 51 | 58 | 52 | | | A29 | 176 | 21 | 30 | 51 | 58 | 52 | | | A29 | 3-mile sta | ate-water bo | oundary | 3-mile st | state-water boundary | | | | A29 | 176 | 21 | 30 | 3-mile st | ate-water bo | oundary | | | A30 | 176 | 21 | 30 | 51 | 58 | 52 | | | A30 | 3-mile sta | ate-water bo | oundary | 51 | 58 | 52 | | | A30 | 176 | 21 | 30 | 3-mile st | ate-water bo | oundary | | | A30 | 3-mile sta | ate-water bo | oundary | 3-mile st | ate-water bo | oundary | | | A31 | 3-mile sta | ate-water bo | oundary | 100 | fathom cont | our | | | A31 | 175 | 48 | 25 | 100 fathom contour | | | | | A31 | 3-mile sta | ate-water bo | oundary | 3-mile state-water boundary | | | | | A31 | 175 | 48 | 25 | 3-mile st | ate-water bo | oundary | | | A32 | 175 | 48 | 25 | 100 fathom contour | | | | | A32 | 175 | 43 | 1 | 100 | fathom cont | our | | | A32 | 175 | 48 | 25 | 3-mile state-water boundary | | | | | A32 | 175 | 43 | 1 | 3-mile state-water boundary | | | | | A33 | 175 | 43 | 1 | 100 fathom contour | | | | | A33 | 175 | 38 | 4 | 100 fathom contour | | | | | A33 | 175 | 43 | 1 | 3-mile state-water boundary | | | | | A33 | 175 | 38 | 4 | 3-mile state-water boundary | | | | | A34 | 175 | 43 | 1 | 100 fathom contour | | | | | A34 | 175 | 33 | 45 | 100 fathom contour | | | | | A34 | 175 | 43 | 1 | 3-mile st | ate-water bo | oundary | | | A34 | 175 | 33 | 45 | 3-mile st | ate-water bo | oundary | | | A35 | 175 | 49 | 6 | 3-mile st | ate-water bo | oundary | | | A35 | 175 | 43 | 35 | 3-mile st | ate-water bo | oundary | | | A35 | 175 | 46 | 43 | 100 | fathom cont | our | | | A35 | 175 | 43 | 35 | 100 | fathom cont | our | | | A36 | 175 | 55 | 32 | 3-mile st | ate-water bo | oundary | | | A36 | 175 | 49 | 6 | 3-mile st | 3-mile state-water boundary | | | | A36 | 175 | 54 | 5 | 100 | 100 fathom contour | | | | A36 | 175 | 46 | 37 | 100 fathom contour | | | | | A37 | 176 | 2 | 28 | 3-mile st | ate-water bo | oundary | | | A37 |
175 | 55 | 32 | 3-mile st | ate-water bo | oundary | | Appendix B. (page 5 of 13) | Station # | W.Long | min | sec | N.Lat | min | sec | | |------------|------------|----------|----------|---|----------------------------|---------|--| | A37 | 176 | 2 | 1 | 100 fathom contour | | | | | A37 | 175 | 54 | 5 | 100 fathom contour | | | | | A37
A38 | 176 | 10 | 44 | | | | | | A38 | 176 | 2 | 28 | 3-mile state-water boundary | | | | | A38 | 176 | 10 | 20
44 | 3-mile state-water boundary 100 fathom contour | | | | | A38 | 176 | 2 | 1 | | fathom con | | | | A39 | 176 | | 22 | | | | | | A39
A39 | 176 | 19
10 | 44 | | ate-water bo | • | | | | | | | | ate-water bo | • | | | A39 | 176
176 | 19 | 22 | | fathom cont | | | | A39 | 176
470 | 10 | 44 | | fathom cont | | | | A40 | 176 | 26 | 56 | | ate-water bo | • | | | A40 | 176 | 19 | 22 | | ate-water bo | • | | | A40 | 176
176 | 26 | 56
33 | | fathom cont
fathom cont | | | | A40 | 176 | 19 | 22 | | | | | | A41 | 176 | 42 | 4 | | ate-water bo | • | | | A41 | 176 | 26 | 56 | | ate-water bo | • | | | A41 | 176 | 42 | 4 | | fathom cont | | | | A41 | 176 | 26 | 56 | | fathom cont | | | | A42 | 176 | 56 | 18 | | ate-water bo | • | | | A42 | 176 | 42 | 4 | 3-mile state-water boundary | | | | | A42 | 176 | 56 | 18 | 100 fathom contour | | | | | A42 | 176 | 42 | 4 | 100 fathom contour | | | | | A43 | 176 | 56 | 18 | 51 | 35 | 40 | | | A43 | 176 | 43 | 18 | | Adak Island | _ | | | A43 | 176 | 56 | 18 | 3-mile state-water boundary | | | | | A43 | 175 | 43 | 18 | | ate-water bo | • | | | A44 | 175 | 57 | 45 | 51 | 55 | 59 | | | A44 | 175 | 48 | 25 | 51 | 59 | 10 | | | A44 | 175 | 59 | 18 | 51 | 53 | 8 | | | A44 | 175 | 49 | 1 | 51 | 55 | 19 | | | A45 | 175 | 47 | 17 | 51 | 57 | 33 | | | A45 | 175 | 39 | 13 | 51 | 57 | 33 | | | A45 | 175 | 45 | 34 | | ate-water bo | • | | | A45 | 175 | 39 | 13 | 3-mile state-water boundary | | | | | A46 | 175 | 39 | 13 | 3-mile state-water boundary | | | | | A46 | 175 | 33 | 45 | 3-mile state-water boundary | | | | | A46 | 175 | 39 | 13 | 3-mile state-water boundary | | | | | A46 | 175 | 33 | 45 | 3-mile sta | ate-water bo | oundary | | ⁻Continued- Appendix B. (page 6 of 13) | Station # | W.Long | min | sec | N.Lat | min | sec | | |-----------|--------|-----|-----|-----------------------------|--------------|---------|--| | A47 | 175 | 43 | 35 | 3-mile state-water boundary | | | | | A47 | 175 | 39 | 13 | 3-mile state-water boundary | | | | | A47 | 175 | 43 | 35 | 100 fathom contour | | | | | A47 | 175 | 39 | 13 | 100 | fathom conf | tour | | | A48 | 175 | 39 | 13 | 3-mile st | ate-water bo | oundary | | | A48 | 175 | 33 | 45 | 3-mile st | ate-water bo | oundary | | | A48 | 175 | 39 | 13 | 100 | fathom conf | tour | | | A48 | 175 | 33 | 45 | 100 | fathom conf | tour | | | B1 | 175 | 33 | 45 | 52 | 11 | 34 | | | B1 | 175 | 26 | 35 | 52 | 11 | 34 | | | B1 | 175 | 33 | 45 | 52 | 6 | 33 | | | B1 | 175 | 26 | 35 | 52 | 6 | 33 | | | B2 | 175 | 10 | 40 | 52 | 15 | 15 | | | B2 | 175 | 5 | 1 | 52 | 15 | 15 | | | B2 | 175 | 10 | 40 | 100 fathom contour | | | | | B2 | 175 | 5 | 1 | 100 fathom contour | | | | | В3 | 175 | 24 | 55 | 3-mile state-water boundary | | | | | В3 | 175 | 7 | 4 | 3-mile state-water boundary | | | | | В3 | 175 | 24 | 55 | 52 | 1 | 19 | | | В3 | 175 | 7 | 4 | | Atka Island | | | | B5 | 175 | 7 | 4 | 3-mile state-water boundary | | | | | B5 | 174 | 57 | 31 | 3-mile state-water boundary | | | | | B5 | 175 | 7 | 4 | Atka Island | | | | | B5 | 174 | 57 | 31 | Atka Island | | | | | B6 | 174 | 57 | 31 | 3-mile state-water boundary | | | | | B6 | 174 | 47 | 54 | 3-mile state-water boundary | | | | | B6 | 174 | 57 | 31 | Atka Island | | | | | B6 | 174 | 47 | 54 | Atka Island | | | | | B7 | 174 | 47 | 54 | 3-mile state-water boundary | | | | | B7 | 174 | 40 | 5 | 3-mile st | ate-water bo | oundary | | | B7 | 174 | 47 | 54 | Atka Island | | | | | B7 | 174 | 40 | 5 | Atka Island | | | | | B8 | 174 | 40 | 5 | 3-mile st | ate-water bo | oundary | | | B8 | 174 | 33 | 1 | 3-mile state-water boundary | | | | | B8 | 174 | 40 | 5 | Atka Island | | | | | B8 | 174 | 33 | 1 | Atka Island | | | | | В9 | 174 | 33 | 1 | 3-mile state-water boundary | | | | | В9 | 174 | 24 | 57 | 52 15 46 | | | | Appendix B. (page 7 of 13) | Station # | W.Long | min | sec | N.Lat | min | sec | | |-----------|-----------------------------|-------------|----------|-----------------------------|--------------|---------|--| | В9 | 174 | 33 | 1 | Atka Island | | | | | B9 | 174 | 24 | 57 | Atka Island
Atka Island | | | | | B10 | 174 | 24 | 57 | | | | | | B10 | | Atka Island | . | | Atka Island | | | | B10 | 174 | 24 | 57 | | Atka Island | | | | B10 | | Atka Island | . | Atka Island | | | | | B11 | 3-mile state-water boundary | | | 100 fathom contour | | | | | B11 | 174 | 9 | 0 | | fathom conf | | | | B11 | | ate-water b | | 52 | 15 | 46 | | | B11 | 174 | 24 | 57 | 52 | 15 | 46 | | | B13 | 175 | 33 | 45 | 52 | 6 | 33 | | | B13 | 175 | 28 | 37 | 52 | 6 | 33 | | | B13 | 175 | 33 | 45 | | ate-water bo | | | | B13 | 175 | 28 | 37 | | ate-water bo | - | | | B14 | 175 | 28 | 37 | 52 | 6 | 33 | | | B14 | 175 | 23 | 16 | 100 | fathom conf | tour | | | B14 | 175 | 28 | 37 | 3-mile st | ate-water bo | oundary | | | B14 | 175 | 23 | 16 | | ate-water bo | • | | | B15 | 175 | 23 | 16 | 100 fathom contour | | | | | B15 | 175 | 17 | 11 | 100 fathom contour | | | | | B15 | 175 | 23 | 16 | 3-mile state-water boundary | | | | | B15 | 175 | 17 | 11 | 3-mile state-water boundary | | | | | B16 | 175 | 17 | 11 | 100 fathom contour | | | | | B16 | 175 | 10 | 7 | 100 fathom contour | | | | | B16 | 175 | 17 | 11 | 3-mile state-water boundary | | | | | B16 | 175 | 10 | 7 | 3-mile state-water boundary | | | | | B17 | 175 | 10 | 7 | 100 fathom contour | | | | | B17 | 175 | 3 | 37 | 100 fathom contour | | | | | B17 | 175 | 10 | 7 | 3-mile state water boundary | | | | | B17 | 175 | 3 | 37 | 3-mile state water boundary | | | | | B18 | 175 | 3 | 37 | 100 fathom contour | | | | | B18 | 174 | 56 | 42 | 100 fathom contour | | | | | B18 | 175 | 3 | 37 | 3-mile state water boundary | | | | | B18 | 174 | 56 | 42 | 3-mile state water boundary | | | | | B19 | 174 | 56 | 42 | 100 fathom contour | | | | | B19 | 174 | 51 | 36 | 100 fathom contour | | | | | B19 | 174 | 56 | 42 | 3-mile state-water boundary | | | | | B19 | 174 | 51 | 36 | 3-mile st | ate-water bo | oundary | | | | | | | | | | | Appendix B. (page 8 of 13) | Station # | W.Long | min | sec | N.Lat | min | sec | | |-----------|------------|----------------------|----------|-----------------------------|-------------|------|--| | B20 | 174 | 51 | 36 | 100 | fathom con | tour | | | B20 | 174 | 46 | 50
50 | 52 | 15 | 50 | | | B20 | 174 | 4 0
51 | 36 | | ate-water b | | | | B20 | 174 | 46 | 50
50 | | ate-water b | - | | | | | | | | | 50 | | | B21 | 174
174 | 46
42 | 50
30 | 52
52 | 15
15 | | | | B21 | 174 | 42 | 29 | 52 | 15 | 50 | | | B21 | 174 | 46 | 50 | | ate-water b | - | | | B21 | 174 | 42 | 29 | | ate-water b | - | | | B22 | 174 | 42 | 29 | 52 | 15 | 50 | | | B22 | 174 | 33 | 1 | 52 | 15 | 50 | | | B22 | 174 | 42 | 29 | | ate-water b | - | | | B22 | | ate-water b | • | | ate-water b | - | | | B23 | | athom con | | | fathom con | | | | B23 | 174 | 41 | 59 | | fathom con | | | | B23 | | athom con | | 52 | 15 | 50 | | | B23 | 174 | 41 | 59 | 52 | 15 | 50 | | | B24 | 174 | 41 | 59 | | fathom con | | | | B24 | 174 | 36 | 18 | 52 | 19 | 31 | | | B24 | 174 | 41 | 59 | 52 | 15 | 50 | | | B24 | 174 | 36 | 18 | 52 | 15 | 50 | | | B25 | 174 | 36 | 18 | 52 | 19 | 31 | | | B25 | 3-mile sta | ate-water b | oundary | 52 | 19 | 31 | | | B25 | 174 | 36 | 18 | 52 | 15 | 50 | | | B25 | 3-mile sta | ate-water b | oundary | 3-mile state-water boundary | | | | | B26 | 100 f | athom con | ntour | 100 | fathom con | tour | | | B26 | 3-mile sta | ate-water b | oundary | 100 | fathom con | tour | | | B26 | 100 f | athom con | ntour | 52 | 19 | 31 | | | B26 | 3-mile sta | ate-water b | oundary | 52 | 19 | 31 | | | C1 | 174 | 9 | 0 | 100 | fathom con | tour | | | C1 | 3-mile sta | ate-water b | oundary | 100 | fathom con | tour | | | C1 | A | Atka Island | | 52 | 20 | 56 | | | C1 | 3-mile sta | ate-water b | oundary | 52 | 20 | 56 | | | C2 | A | Atka Island | | 52 | 20 | 56 | | | C2 | 3-mile sta | ate-water b | oundary | 52 | 20 | 56 | | | C2 | A | Atka Island | | 52 | 16 | 39 | | | C2 | 3-mile sta | ate-water b | oundary | 52 | 16 | 39 | | | C3 | A | Atka Island | | 52 | 16 | 39 | | | C3 | 3-mile sta | ate-water b | oundary | 52 | 16 | 39 | | | | | | • | | | | | Appendix B. (page 9 of 13) | Station # | W.Long | min | sec | N.Lat | min | sec | | | |-----------|----------|---------------|--------|-----------------------------|-----------------------------|---------|--|--| | - | | | _ | | | | | | | C3 | 174 | 3 | 5 | 52 | 11 | 10 | | | | C3 | 3-mile s | tate-water bo | undary | 52 | 11 | 10 | | | | C4 | | Atka Island | _ | | Atka Island | | | | | C4 | 174 | 3 | 5 | _ | Atka Island | | | | | C4 | | Atka Island | _ | 52 | 7 | 58 | | | | C4 | 174 | 3 | 5 | 52 | 7 | 58 | | | | C5 | 174 | 3 | 5 | 52 | 11 | 10 | | | | C5 | 173 | 52 | 18 | | tate-water b | - | | | | C5 | 174 | 3 | 5 | | Amlia Island | | | | | C5 | 173 | 52 | 18 | | Amlia Island | | | | | C6 | 173 | 52 | 18 | 3-mile s | tate-water b | oundary | | | | C6 | 173 | 45 | 14 | 3-mile s | tate-water b | oundary | | | | C6 | 173 | 52 | 18 | | Amlia Island | | | | | C6 | 173 | 45 | 14 | | Amlia Island | | | | | C7 | 173 | 45 | 14 | 3-mile state-water boundary | | | | | | C7 | 173 | 37 | 0 | 3-mile state-water boundary | | | | | | C7 | 173 | 45 | 14 | Amlia Island | | | | | | C7 | 173 | 37 | 0 | Amlia Island | | | | | | C8 | 173 | 37 | 0 | 3-mile state-water boundary | | | | | | C8 | 173 | 29 | 16 | 3-mile s | 3-mile state-water boundary | | | | | C8 | 173 | 37 | 0 | | Amlia Island | | | | | C8 | 173 | 29 | 16 | | Amlia Island |
| | | | C9 | 173 | 29 | 16 | 3-mile s | tate-water b | oundary | | | | C9 | 173 | 21 | 37 | 3-mile s | tate-water b | oundary | | | | C9 | 173 | 29 | 16 | | Amlia Island | l | | | | C9 | 173 | 21 | 37 | | Amlia Island | ļ | | | | C10 | 173 | 21 | 37 | 3-mile s | tate-water b | oundary | | | | C10 | 173 | 12 | 25 | 3-mile s | tate-water b | oundary | | | | C10 | 173 | 21 | 37 | | Amlia Island | | | | | C10 | 173 | 12 | 25 | | Amlia Island | | | | | C11 | 173 | 12 | 25 | 3-mile s | tate-water b | oundary | | | | C11 | 173 | 3 | 41 | 3-mile s | tate-water b | oundary | | | | C11 | 173 | 12 | 25 | | Amlia Island | | | | | C11 | 173 | 3 | 41 | | Amlia Island | I | | | | C12 | 173 | 3 | 41 | 3-mile s | tate-water b | oundary | | | | C12 | 172 | 53 | 54 | 3-mile s | tate-water b | oundary | | | | C12 | 173 | 3 | 41 | | Amlia Island | I | | | | C12 | 172 | 53 | 54 | 52 | 5 | 14 | | | | | | | | | | | | | Appendix B. (page 10 of 13) | Station # | W.Long | min | sec | N.Lat | min | sec | | |-----------|------------|-------------|---------|-----------------------------|--------------------|---------|--| | C13 | 3-mile sta | ate-water b | oundary | 100 fathom contour | | | | | C13 | | fathom con | - | | 100 fathom contour | | | | C13 | | ate-water b | | 52 | 20 | 56 | | | C13 | | fathom con | - | 52 | 20 | 56 | | | C14 | | ate-water b | | 52 | 20 | 56 | | | C14 | | athom con | • | 52 | 20 | 56 | | | C14 | 3-mile sta | ate-water b | oundary | 52 | 17 | 39 | | | C14 | | athom con | - | 52 | 17 | 39 | | | C15 | 3-mile sta | ate-water b | oundary | 52 | 17 | 39 | | | C15 | 173 | 50 | 15 | 52 | 17 | 39 | | | C15 | 3-mile sta | ate-water b | oundary | 3-mile st | ate-water bo | oundary | | | C15 | 173 | 50 | 15 | 3-mile st | ate-water bo | oundary | | | C16 | 173 | 50 | 15 | 52 | 17 | 39 | | | C16 | 173 | 41 | 46 | 52 | 17 | 39 | | | C16 | 173 | 50 | 15 | 3-mile state-water boundary | | | | | C16 | 173 | 41 | 46 | 3-mile state-water boundary | | | | | C18 | 173 | 41 | 46 | 52 | 17 | 39 | | | C18 | 173 | 31 | 59 | 100 fathom contour | | | | | C18 | 173 | 41 | 46 | 3-mile state-water boundary | | | | | C18 | 173 | 31 | 59 | 3-mile st | ate-water bo | oundary | | | C19 | 173 | 31 | 59 | 100 fathom contour | | | | | C19 | 173 | 24 | 50 | 100 fathom contour | | | | | C19 | 173 | 31 | 59 | 3-mile st | ate-water bo | oundary | | | C19 | 173 | 24 | 50 | 3-mile st | ate-water bo | oundary | | | C20 | 173 | 24 | 50 | 100 | fathom conf | tour | | | C20 | 173 | 17 | 36 | 100 | fathom conf | tour | | | C20 | 173 | 24 | 50 | 3-mile st | ate-water bo | oundary | | | C20 | 173 | 17 | 36 | 3-mile st | ate-water bo | oundary | | | C21 | 173 | 17 | 36 | 100 | fathom conf | tour | | | C21 | 173 | 10 | 36 | | fathom conf | | | | C21 | 173 | 17 | 36 | | ate-water bo | - | | | C21 | 173 | 10 | 36 | | ate-water bo | oundary | | | D2 | 174 | 29 | 49 | | Atka Island | | | | D2 | 174 | 19 | 2 | | Atka Island | | | | D2 | 174 | 29 | 49 | | ate-water bo | • | | | D2 | 174 | 19 | 2 | | ate-water bo | oundary | | | D3 | 174 | 19 | 2 | | Atka Island | | | | D3 | 174 | 7 | 51 | ı | Atka Island | | | | | | | | | | | | ⁻Continued- Appendix B (page 11 of 13) | Station # | W.Long | min | sec | N.Lat | min | sec | | | |-----------|------------|-------------|---------|-----------------------------|--------------|---------|--|--| | D3 | 174 | 19 | 2 | 3-mile state-water boundary | | | | | | D3 | 174 | 7 | 51 | 3-mile state-water boundary | | | | | | D4 | 174 | 7 | 51 | 52 | 7 | 58 | | | | D4 | 173 | 57 | 35 | 52 | 7 | 58 | | | | D4 | 174 | 7 | 51 | 3-mile st | ate-water be | oundary | | | | D4 | 173 | 57 | 35 | 3-mile st | ate-water b | oundary | | | | D5 | 173 | 57 | 35 | A | Amlia Island | 1 | | | | D5 | 173 | 50 | 8 | A | Amlia Island | l | | | | D5 | 173 | 57 | 35 | 3-mile st | ate-water b | oundary | | | | D5 | 173 | 50 | 8 | 3-mile st | ate-water b | oundary | | | | D6 | 173 | 50 | 8 | A | Amlia Island | ļ | | | | D6 | 173 | 39 | 59 | A | Amlia Island | l | | | | D6 | 173 | 50 | 8 | 3-mile st | ate-water be | oundary | | | | D6 | 173 | 39 | 59 | 3-mile st | ate-water b | oundary | | | | D7 | 173 | 39 | 59 | Amlia Island | | | | | | D7 | 173 | 29 | 41 | Amlia Island | | | | | | D7 | 173 | 39 | 59 | 3-mile state-water boundary | | | | | | D7 | 173 | 29 | 41 | 3-mile state-water boundary | | | | | | D8 | 3-mile sta | ate-water b | oundary | 3-mile state-water boundary | | | | | | D8 | 174 | 11 | 42 | 3-mile state-water boundary | | | | | | D8 | 3-mile sta | ate-water b | oundary | 51 | 59 | 28 | | | | D8 | 174 | 11 | 42 | 51 | 59 | 28 | | | | D9 | 174 | 11 | 42 | 3-mile st | ate-water b | oundary | | | | D9 | 174 | 5 | 9 | 3-mile st | ate-water b | oundary | | | | D9 | 174 | 11 | 42 | 51 | 59 | 28 | | | | D9 | 174 | 5 | 9 | 51 | 59 | 28 | | | | D10 | 174 | 5 | 9 | 3-mile st | ate-water b | oundary | | | | D10 | 173 | 57 | 35 | 3-mile st | ate-water b | oundary | | | | D10 | 174 | 5 | 9 | 51 | 59 | 28 | | | | D10 | 173 | 57 | 35 | 51 | 59 | 28 | | | | D11 | 174 | 25 | 1 | 3-mile st | ate-water b | oundary | | | | D11 | 174 | 18 | 31 | 51 | 59 | 28 | | | | D11 | 174 | 25 | 1 | 51 | 56 | 2 | | | | D11 | 174 | 18 | 31 | 51 | 56 | 2 | | | | D12 | 174 | 18 | 31 | 51 | 59 | 28 | | | | D12 | 174 | 11 | 42 | 51 | 59 | 28 | | | | D12 | 174 | 18 | 31 | 51 | 56 | 2 | | | | D12 | 174 | 11 | 42 | 51 | 56 | 2 | | | | | | | | | | | | | Appendix B. (page 12 of 13) | Station # | W.Long | min | sec | N.Lat | min | sec | | | |-----------|--------|-----|-----|-----------------------------|--------------|---------|--|--| | 5.40 | | | | _, | | | | | | D13 | 174 | 11 | 42 | 51 | 59 | 28 | | | | D13 | 174 | 5 | 9 | 51 | 59 | 28 | | | | D13 | 174 | 11 | 42 | 51 | 56 | 2 | | | | D13 | 174 | 5 | 9 | 51 | 56 | 2 | | | | D14 | 174 | 5 | 9 | 51 | 59 | 28 | | | | D14 | 173 | 57 | 35 | 51 | 59 | 28 | | | | D14 | 174 | 5 | 9 | 51 | 56 | 2 | | | | D14 | 173 | 57 | 35 | 51 | 56 | 2 | | | | D15 | 173 | 57 | 35 | 3-mile st | ate-water be | oundary | | | | D15 | 173 | 50 | 8 | 3-mile st | ate-water be | oundary | | | | D15 | 173 | 57 | 35 | 51 | 56 | 29 | | | | D15 | 173 | 50 | 8 | 51 | 56 | 29 | | | | D16 | 173 | 50 | 8 | 3-mile st | ate-water be | oundary | | | | D16 | 173 | 44 | 27 | 3-mile st | ate-water be | oundary | | | | D16 | 173 | 50 | 8 | 51 | 56 | 5 | | | | D16 | 173 | 44 | 27 | 51 | 56 | 5 | | | | D17 | 173 | 44 | 27 | 3-mile state-water boundary | | | | | | D17 | 173 | 38 | 6 | 3-mile state-water boundary | | | | | | D17 | 173 | 44 | 27 | 51 | 56 | 5 | | | | D17 | 173 | 38 | 6 | 51 | 56 | 5 | | | | D18 | 173 | 38 | 6 | 3-mile st | ate-water be | oundary | | | | D18 | 173 | 29 | 41 | 3-mile st | ate-water be | oundary | | | | D18 | 173 | 38 | 6 | 100 | fathom con | tour | | | | D18 | 173 | 29 | 41 | 100 | fathom con | tour | | | | D19 | 174 | 25 | 1 | 51 | 56 | 2 | | | | D19 | 174 | 18 | 31 | 51 | 56 | 2 | | | | D19 | 174 | 25 | 1 | 100 | fathom con | tour | | | | D19 | 174 | 18 | 31 | 100 | fathom con | tour | | | | D20 | 174 | 18 | 31 | 51 | 56 | 2 | | | | D20 | 174 | 11 | 42 | 51 | 56 | 2 | | | | D20 | 174 | 18 | 31 | 100 | fathom con | tour | | | | D20 | 174 | 11 | 42 | 100 | fathom con | tour | | | | D21 | 174 | 11 | 42 | 51 | 56 | 2 | | | | D21 | 174 | 5 | 9 | 51 | 56 | 2 | | | | D21 | 174 | 11 | 42 | | fathom con | | | | | D21 | 174 | 5 | 9 | | fathom con | | | | | D22 | 174 | 5 | 9 | 51 | 56 | 2 | | | | D22 | 173 | 57 | 35 | 51 | 56 | 2 | | | | | - | | - | - | - | | | | Appendix B. (page 13 of 13) | Station # | W.Long | min | sec | N.Lat | min | sec | | | |-----------|--------|-----|-----|--------------------|-------------|------|--|--| | | | | | | | | | | | D22 | 174 | 5 | 9 | 100 | fathom conf | tour | | | | D22 | 173 | 57 | 35 | 100 | fathom conf | tour | | | | D23 | 173 | 57 | 35 | 51 | 56 | 29 | | | | D23 | 173 | 50 | 8 | 51 | 56 | 29 | | | | D23 | 173 | 57 | 35 | 100 fathom contour | | | | | | D23 | 173 | 50 | 8 | 100 fathom contour | | | | | | D24 | 173 | 50 | 8 | 51 | 56 | 5 | | | | D24 | 173 | 44 | 27 | 51 | 56 | 5 | | | | D24 | 173 | 50 | 8 | 100 | fathom conf | tour | | | | D24 | 173 | 44 | 27 | 100 | fathom conf | tour | | | | D25 | 173 | 44 | 27 | 51 | 56 | 5 | | | | D25 | 173 | 38 | 6 | 51 | 56 | 5 | | | | D25 | 173 | 44 | 27 | 100 | fathom con | tour | | | | D25 | 173 | 38 | 6 | 100 | fathom conf | tour | | | | | | | | | | | | | Appendix C. Soak time, depth and catch information for the November 2002 Adak, Atka and Amlia Islands red king crab survey. | Adak Island | | Depth | Soak | Male ki | ng crab | | |--------------|----------|-------------|----------|---------|---------|--------| | Stations | # Pots | (fathoms) | (hrs.) | | <165mm | Female | | | | (, | ("") | | | | | A 01 | C |) | | | | | | A 02 | C | | | | | | | A 03 | C |) | | | | | | A 04 | 15 | 5 53 | 21 | 0 | 0 | 0 | | A 05 | 7 | 7 41 | 24 | 0 | 0 | 0 | | A 06 | C |) | | | | | | A 07 | C |) | | | | | | A 08 | C | | | | | | | A 09 | C |) | | | | | | A 10 | 20 | | 24 | | 0 | 0 | | A 11 | 7 | | 26 | | 0 | 0 | | A 12 | 6 | | 29 | 0 | 0 | 0 | | A 13 | C | | | | | | | A 14 | 12 | | 27 | | 0 | 0 | | A 15 | 19 | | 26 | | 0 | 0 | | A 16 | 12 | | 41 | 0 | 0 | 0 | | A 17 | C | | | | | | | A 18 | (| | | | | | | A 19 | (| | | | | | | A 20 | (| | | | | | | A 21 | (| | 0.4 | • | 0 | • | | A 22 | 10 | | 24 | 0 | 0 | 0 | | A 23 | (| | 00 | 0 | 0 | 0 | | A 24 | 3 | | 26 | 0 | 0 | 0 | | A 25 | (| | 22 | 0 | 0 | 0 | | A 26 | 18 | | 22 | | 0 | 0 | | A 27
A 28 | 25 | | 22
28 | | 0 | 0 | | | 25
14 | | 40 | | | 0 | | A 29
A 30 | 25 | | 40
25 | | 0 | 0 | | A 30 | 25 | | 47 | 1 | 0 | 0 | | A 32 | 25 | | 39 | 0 | 1 | 0 | | A 32 | 25 | | 46 | 2 | 0 | 0 | | A 34 | (| | 40 | ۷ | U | U | | A 35 | C | | | | | | | A 36 | 25 | | 25 | 0 | 0 | 0 | | A 37 | 25 | | 27 | 0 | 0 | 0 | | A 38 | | | | ū | J | · · | | A 39 | C | | | | | | | A 40 | C | | | | | | | A 41 | 25 | | 45 | 0 | 0 | 0 | | A 42 | | | .0 | · · | · · | J | | A 43 | 6 | | 26 | 0 | 0 | 0 | | A 44 | C | | | | - | - | | | | | | | | | Appendix C.
(page 2 of 4) Average | Adak Island | | Depth | Soak | Male ki | ng crab | | |---------------|--------|-----------|--------|---------|-----------------------|--------| | Stations | # Pots | (fathoms) | (hrs.) | >165mm | <165mm | Female | | A 45 | | 0 | | | | | | A 46 | | 0 | | | | | | A 47 | 2 | 5 76 | 27 | 0 | 0 | | | A 48 | | 0 | | | | | | Total | 40 | 4 | | 3 | 1 | | | Average | | 68 | 30 | | | | | N.Atka Island | | Depth | Soak | Male ki | ing crab | | | Stations | # Pots | (fathoms) | (hrs.) | | <165mm | Female | | | | _ | | | | | | B 01 | | 0 | | | | | | B 02 | | 0 | 40 | | | | | B 03 | | 6 25 | 12 | | 0 | | | B 05 | 1 | | 21 | | 0
260 ^a | 000 | | B 06
B 07 | | 8 43
0 | 23 | 0 | 260 | 260 | | B 08 | | 8 31 | 24 | 0 | 0 | | | B 09 | | 5 43 | 30 | | | | | B 10 | | 5 61 | 18 | | 0 | | | B 11 | 2 | | 27 | | 0 | | | B 13 | 2 | | 46 | | 0 | | | B 14 | | 5 60 | 27 | | 0 | | | B 15 | | 0 | | | | | | B 16 | | 0 | | | | | | B 17 | 2 | 5 74 | 27 | 0 | 0 | | | B 18 | | 0 | | | | | | B 19 | | 0 | | | | | | B 20 | | 5 73 | 21 | 0 | 0 | | | B 21 | | 7 82 | 13 | 0 | 0 | | | B 22 | | 9 60 | 23 | 0 | 0 | | | B 23 | | 0 | | | | | | B 24 | | 5 60 | 40 | 0 | 0 | | | B 25 | | 0 | | | | | | B 26 | | 5 71 | 26 | | | | | Total | 24 | 4 | | 0 | 260 | 26 | -Continued- 25 55 Appendix C. (page 3 of 4) | N.Amlia Island | | Depth | Soak | Male ki | ng crab | | |----------------|--------|-----------|--------|---------|---------|--------| | Stations | # Pots | (fathoms) | (hrs.) | >165mm | <165mm | Female | | | | | | | | • | | C 01 | 6 | 59 | 19 | 0 | 0 | 0 | | C 02 | 24 | 56 | 45 | 1 | 0 | 0 | | C 03 | 0 | | | | | | | C 04 | 25 | 61 | 35 | 0 | 0 | 0 | | C 05 | 0 | | | | | | | C 06 | 0 | | | | | | | C 07 | 0 | | | | | | | C 08 | 0 | | | | | | | C 09 | 0 | | | | | | | C 10 | 25 | 52 | 28 | 0 | 0 | 0 | | C 11 | 0 | | | | | | | C 12 | 25 | 48 | 27 | 0 | 0 | 0 | | C 13 | 0 | | | | | | | C 14 | 0 | | | | | | | C 15 | 10 | 82 | 46 | 0 | 0 | 0 | | C 16 | 0 | | | | | | | C 18 | 0 | | | | | | | C 19 | 25 | 58 | 40 | 0 | 0 | 0 | | C 20 | 0 | | | | | | | C 21 | 0 | | | | | | | Total | 140 | | | 1 | 0 | 0 | | Average | | 59 | 34 | | | | | S.Atka/Amlia | | Depth | Soak | Male ki | ng crab | | |------------------|--------|-----------|--------|---------|---------|--------| | Islands Stations | # Pots | (fathoms) | (hrs.) | >165mm | <165mm | Female | | | | | | | | | | D 02 | 24 | 48 | 48 | 0 | 0 | 0 | | D 03 | 11 | 43 | 18 | 0 | 0 | 0 | | D 04 | 0 | | | | | | | D 05 | 2 | 48 | 20 | 0 | 0 | 0 | | D 06 | 0 | | | | | | | D 07 | 25 | 31 | 47 | 0 | 0 | 0 | | D 08 | 25 | 54 | 31 | 0 | 0 | 0 | | D 09 | 0 | | | | | | | D 10 | 18 | 45 | 20 | 0 | 0 | 0 | | D 11 | 25 | 56 | 44 | 0 | 0 | 0 | | D 12 | 0 | | | | | | | D 13 | 12 | 52 | 16 | 0 | 0 | 0 | | D 14 | 16 | 57 | 32 | 0 | 0 | 0 | | D 15 | 0 | | | | | | | D 16 | 0 | | | | | | | D 17 | 25 | 50 | 32 | 0 | 0 | 0 | | D 18 | 0 | | | | | | | | | | | | | | Appendix C. (page 4 of 4) | S.Atka/Amlia | | Depth | Soak | Male ki | ng crab | | |-------------------------|--------|-----------|--------|---------|---------|--------| | Islands Stations | # Pots | (fathoms) | (hrs.) | >165mm | <165mm | Female | | | | | | | | | | D 19 | C | | | | | | | D 20 | 25 | 68 | 39 | 0 | 0 | 0 | | D 21 | 17 | 53 | 38 | 0 | 0 | 0 | | D 22 | 16 | 79 | 30 | 0 | 0 | 0 | | D 23 | 17 | 74 | 34 | 0 | 0 | 0 | | D 24 | 14 | 73 | 30 | 0 | 0 | 0 | | D 25 | 25 | 68 | 31 | 0 | 0 | 0 | | Total | 297 | • | | 0 | 0 | 0 | | Average | | 56 | 32 | | | | | - | | | | | | | | All Stations | Total
Pots | Average Depth (fathoms) | Average Soak (hours) | Total Male
>165mm | king crab
<165mm | Total
Female | |--------------|---------------|-------------------------|----------------------|----------------------|---------------------|-----------------| | | 1,085 | 61 | 30 | 4 | 261 | 260 | | | Adak (A) | N.Atka (B) | N.Amlia (C) | S.Atka/Amlia (D) | Total | |-----------------------|----------|------------|-------------|------------------|-------| | Stations | 48 | 24 | 20 | 24 | 116 | | Stations surveyed | 23 | 15 | 7 | 16 | 61 | | Completed stations | 10 | 6 | 4 | 6 | 26 | | Stations not surveyed | 25 | 9 | 13 | 8 | 55 | | Completed pot pulls | 33.6% | 21.8% | 27.9% | 49.5% | 37.4% | ^aNumbers provided in logbook were estimated. Appendix D. Pot contents from bycatch samples taken during the November 2002 Adak, Atka and Amlia Islands red king crab survey. | | Survey Locale ^a | | | | | |-------------------------------------|----------------------------|----------|---------|----------|-----------| | Common Name | A | В | С | D | TOTAL | | | | _ | | | | | arrowtooth flounder | 12 | 8 | 1 | 28 | 49 | | Atka mackerel | 37 | 0 | 2 | 5 | 44 | | basket starfish unidentified | 0 | 1 | 0 | 6 | 7 | | black rockfish | 0 | 0 | 0 | 3 | 3 | | brittle star unidentified | 311 | 6 | 0 | 0 | 317 | | decorator crab | 2 | 1 | 4 | 11 | 18 | | dusky rockfish | 5 | 9 | 0 | 20 | 34 | | flathead sole | 3 | 0 | 0 | 0 | 3 | | Gersemia unidentified | 0 | 2 | 0 | 0 | 2 | | giant wrymouth | 1 | 1 | 0 | 0 | 2 | | golden king crab | 1 | 0 | 0 | 0 | 1 | | great sculpin | 1 | 9 | 0 | 0 | 10 | | hair crab | 7 | 1 | 3 | 1 | 12 | | hairy triton | 1 | 2 | 4 | 0 | 7 | | hermit crab unidentified | 4 | 7 | 0 | 3 | 14 | | hybrid, opilio type Tanner crab | 1 | 0 | 0 | 0 | 1 | | jellyfish unidentified
lyre crab | 0
223 | 0
212 | 0
7 | 2
36 | 2
478 | | mussel unidentified | 223
9 | 80 | 0 | 0 | 476
89 | | northern rockfish | 5 | 7 | 5 | 24 | 41 | | | 68 | 7
29 | 5
12 | 24
54 | 163 | | octopus
Pacific cod | 163 | 93 | 22 | 81 | 359 | | Pacific halibut | 76 | 93
49 | 7 | 60 | 192 | | Pacific ocean perch | 1 | 2 | 0 | 6 | 9 | | Paragorgia unidentified | 1 | 0 | 0 | 0 | 1 | | pink scallop unidentified | 5 | 0 | 0 | 0 | 5 | | prowfish | 0 | 0 | 0 | 8 | 8 | | red king crab | 0 | 3 | 0 | 0 | 3 | | redstripe rockfish | 3 | 0 | 0 | 0 | 3 | | rock sole | 5 | 1 | 4 | 6 | 16 | | rockfish unidentified | 10 | 1 | 0 | 12 | 23 | | sablefish (or black cod) | 0 | 2 | 0 | 1 | 3 | | scaled crab | 3 | 0 | 0 | 1 | 4 | | scallop unidentified | 4 | 54 | 0 | 0 | 58 | | sculpin unidentified | 33 | 19 | 12 | 37 | 101 | | sea anemone unidentified | 1 | 0 | 0 | 0 | 1 | | sea cucumber unidentified | 0 | 0 | 0 | 1 | 1 | | sea urchin unidentified | 23 | 4 | 2 | 9 | 38 | | skate unidentified | 2 | 0 | 0 | 0 | 2 | | snail unidentified | 94 | 53 | 3 | 3 | 153 | | | | | - | - | | Appendix D. (page 2 of 2) | | Survey Locale ^a | | | | | |-------------------------|----------------------------|------|-----|-----|-------| | Common Name | A | В | С | D | TOTAL | | snailfish unidentified | 0 | 7 | 0 | 0 | 7 | | sponge unidentified | 1 | 2 | 0 | 0 | 3 | | starfish unidentified | 7 | 7 | 0 | 21 | 35 | | Tanner crab | 624 | 1329 | 262 | 1 | 2216 | | Thouarella unidentified | 0 | 2 | 1 | 0 | 3 | | walleye pollock | 2 | 2 | 0 | 0 | 4 | | yellow irish lord | 176 | 168 | 10 | 108 | 462 | ^a A: Adak Island stations, B: N. Atka Island stations, C: N. Amlia Island stations and D: S. Atka/Amlia Islands stations The Alaska Department of Fish and Game administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility, or if you desire further information please write to ADF&G, P.O. Box 25526, Juneau, AK 99802-5526; U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington, VA 22203 or O.E.O., U.S. Department of the Interior, Washington DC 20240. For information on alternative formats for this and other department publications, please contact the department ADA Coordinator at (voice) 907-465-6077, (TDD) 907-465-3646, or (FAX) 907-465-6078.